Novel anti-infective molecule from innate immune cells as an antibioticalternative to control infections caused by Apicomplexa Hyun S. Lillehoj Animal Parasite Disease Laboratory Animal & Natural Resources Institute United States Department of Agriculture Agricultural Research Service Beltsville, MD, USA ### Contributing scientists and collaborators Poultry Mucosal Pathogen Research Team Beltsville Agricultural Research Center Chung-Ang University, South Korea Yeong Ho Hong Geun Bae Kim ### Global food security/food safety: Poultry production is projected to rise the most among the meats over the next decade as poultry is the most efficient feed-to-meat converter. USDA Long-term Projections, February, 2010 Godfray et al., Science 327:812-818, 2010. ### Current Challenges in Poultry Production: Just few examples.... Antibiotics/AGPs Organic farming Climate changes Biofuels/Bioproducts Biosecurity Animal well-being Food safety Global food security Coccidiosis Necrotic enteritis Gangrenous dermatitis Dysbacteriosis Campylobacter Gut microbiota Nutrition/diet Innate immunity Industry: Safe food, efficient, cost-effective, affordable, quality of food, nutrient profiling, waste management, science-based technology..... ### Fix the antibiotics pipeline As resistance mushrooms, governments must make development of new antibiotics financially viable for industry, say Matthew A. Cooper and David Shlaes. #### COMMENT 32 | NATURE | VOL 472 | 7 APRIL 2011 # A PERFECT STORM As bacterial infections grow more resistant to antibiotics, companies are pulling out of antibiotics research and fewer new antibiotics are being approved. COMPANIES COMPANIES *Proportion of clinical isolates that are resistant to antibiotic. MRSA, methicillin-resistant Staphylococcus aureus. VRE, vancomy cin-resistant Enterococcus. FQRP, fluoroquinolone-resistant Pseudomonas aeruginosa. ### "Get pigs off antibiotics" Frank Aarestrup explains how he helped Denmark to cut the use of antibiotics in its livestock by 60%, and calls on the rest of the world to follow suit Pork production has risen steadily in Denmark, despite a voluntary halt to using antibiotics to boost growth. ## Get pigs off antibiotics Frank Aarestrup explains how he helped Denmark to cut the use of antibiotics ir its livestock by 60%, and calls on the rest of the world to follow suit. # Anticoccidials: EU and Asia regulations European Union Register of Feed Additives pursuant to Regulation (EC) No 1831/2003 **Appendix 3a.** List of modifications to the Register, versions 1-50 (Status: Released 12 November 2010.) Directorate D - Animal Health and Welfare Unit D2 – Feed | Additive | Commercial name | Date authorization/
Entry in register | Expiry date | |---------------------------------------|-----------------------------|--|-----------------------| | Decoquinate, 60.6 g/kg | Deccox | 03.2007 | 03.2017 | | Monensin sodium | Elancoban G100,
G200 | 07.2004 | 07.2014 | | | Coxidin | 02.2007 | 02.2017 | | Robenidine hydrochloride
66 g/kg | Cycostat 66 G | 12.2005 | 10.2014 | | Lasalocid A sodium
15g/100g | Avatec 150G | 12.2005 | 08.2014 | | Narasin 100g/kg | Monteban G100 | 04.2006 | 08.2014 | | Salinomycin sodium
120g/kg | Sacox 120
microGranulate | 05.2007 | 08.2014 | | | Salinomax 120G | 05.2007 | 04.2015 | | | Kokcisan 120G | 02.2008 | 02.2018 | | Maduramicin ammonium
alpha 1g/100g | Cygro 1% | 11.2005 | Application submitted | | Diclazuril 0.5g/100g | Clinacox 0.5% | 11.2005 | Application submitted | | Narasin 80g/kg-
Nicarbazin 80 g/kg | Maxiban G160 | 10.2010 | 10.2020 | | Semduramicyn sodium | Aviax 5% | 10.2010 | 10.2020 | | Nicarbazin 250 g/kg | Nicarbazin | 10.2010 | 10.2020 | | | | | | http://ec.europa.eu/food/food/animalnutrition/feedadditives/registeradditives_en.htm #### Chile aims to ban antibiotics in aquaculture 06 Jun 2008 An international campaign aimed at forbidding the use of antibiotics in aquaculture was launched yesterday in Chile. The project also demands that all sanitary standards regarding antibiotics for Chilean salmon consumers be brought in line with standards such as the United States' FDA rules or those of the European Union. ### ENTERIC HEALTH Discases Coccidiosis >\$ 3.2 billion: Necrotic Enteritis >\$ 2 billion ### Coccidiosis and Necrotic Enteritis - In the United States, necrotic enteritis (NE) and coccidiosis are among the most important infectious diseases in chickens (Smith and Helm, 2008). Clinical signs of coccidiosis include sudden loss of body weight, diarrhea, gross lesion, hemorrhage. - Domestic chickens are host to several distinct species of *Eimeria*. Field infections are mixed. Infection with *Eimeria* spp. leads to protection against homologous but not against heterologous spp. Coccidiosis is a primary risk factor for NE. - The etiologic agent of NE is Clostridium perfringens, a gram-positive, anaerobic, spore-forming bacterium that is transmitted by the fecaloral route as well as through contaminated feed, water, housing structures, and insects (Williams et al., 2003). - > Increasing trends of legislative restrictions of AGPs worldwide has contributed to enhanced coccidiosis and NE outbreak. # Species-specific protective immunity: a challenge to develop a multivalent coccidiosis vaccine oKimcetralallable 2011. Plos One V6:e27712 PLOS one Comparative Microarray Analysis of Intestinal Lymphocytes following *Eimeria acervulina, E. maxima,* or *E. tenella* Infection in the Chicken Duk Kyung Kim¹, Hyun Lillehoj¹*, Wongi Min², Chul Hong Kim¹, Myeong Seon Park¹, Yeong Ho Hong³, Erik P. Lillehoj⁴ ### Alternatives to AGP? How do they work? Safety? Synergy? Stability? Interrupt microbiota? Work on my chicken strain? Virus? Bacteria? Parasites? **AMPs** Herbs/ essential oils Enzymes Bacteriophages TLR agonists Recombinant vaccines Hyperimmune antibodies Prebiotics/ probiotics ### Antibiotics alternatives for coccidiosis? Identify innate immune molecules that: - 1) have broad spectrum anti-coccidial activities, - 2) do not elicit host resistance against them, - 3) are not labor-intensive for applying for industry Initial interaction of sporozoites with macrophages starts local inflammatory response (innate) which triggers cell infiltration (Innate immune cells) and long-lasting memory (adaptive) immune response Sporozoites in macrophages 2-4 hrs after invasion Local inflammatory response, lymphocyte infiltration, cytokine production (Th1, Th2, Th17, Treg) Lillehoj, 2006. Exp. Rev. Vaccines 5 (1):143-163. # Importance of IEL NK cells in resolution of intracellular parasitism in poultry coccidiosis Table 5. Comparative NK-cell activity of IEL from the duodenum, jejunum, ileum and caecum with that of spleen cells | Target cell | E:T* | % cytotoxicity | | | | | |-------------|---------------|----------------|--------------|--------------|------------|-------------| | | | Duodenum | Jejunum | Ileum | Caecum | Spleen | | RP9 | 100:1 | 12-0 | 17-3 | 30.2 | -3.7 | 39-6 | | MSB-1 | 50:1
100:1 | 7·3
9·7 | 16·0
26·3 | 12·1
28·0 | 0·5
9·8 | 17·3
9·7 | | | 50:1 | 14-8 | 27-6 | 33.0 | 13.9 | 14-8 | | RP12 | 100:1
50:1 | 2·6
−2·3 | ND
−6·2 | ND
ND | 0·1
ND | 1·3
−2·3 | | CU36 | 100:1 | 11-4 | 35-1 | 39.4 | 26.8 | 11-4 | | | 50:1 | 17-8 | 34-7 | 42.9 | 23.5 | 17-8 | Values are mean of triplicate wells in a 12-hr 51Cr-release assay and standard deviations were usually less than 20% of the mean. ND, not determied Figure 1. Kinetics of NK-cell activity of IEL and spleen cells obtained from SC and FP chickens. Target cells are RP9. Values represent the mean cytotoxicity with standard deviation of triplicate wells at E:T ratio of 50:1. Chicken IELs are composed of 21% CD3+, <u>70%</u> <u>CD8+</u>, and 9% CD4+ T lymphocytes with about <u>30% of the CD8+ subset possessing NK cell</u> activity Lillehoj, HS ans Chai, JY. 1988. Dev. Comp. <u>Immunol. 12(3):629-643</u>. Chai, JY, and Lillehoj, HS. 1988. Immunology 63(1):111-117. INFECTION AND IMMUNITY, July 1989, p. 1879–1884 0019-9567/89/071879-06502.00/0 Copyright © 1989, American Society for Microbiology # Intestinal Intraepithelial and Splenic Natural Killer Cell Responses to Eimerian Infections in Inbred Chickens #### HYUN S. LILLEHOJ Protozoan Diseases Laboratory, Livestock and Poultry Sciences Institute, Agricultural Research Service, BARC-E, Building 1040, U.S. Department of Agriculture, Beltsville, Maryland 20705 Effector cells were obtained from SC chickens. # In human: An antimicrobial activity of cytolytic T Cells are mediated by granulysin. www.sciencemag.org SCIENCE VOL 336 8 JUNE 2012 CTLs kill intracellular pathogens by a granule-dependent mechanism. Granulysin, a protein found in granules of CTLs, reduce the viability of a broad spectrum of pathogenic bacteria, fungi, and parasites in vitr Granulysin directly kills Mycobacterium tuberculosis altering the membrane integrity of the bacillus in combination with perforin, decreased the viability of intracellular M. tuberculosis. (Linde et al., 2005. Infect. Immun. 73:6332). In chickens, no appropriate surface markers efficiently discriminate chicken NK cells from T lymphocytes. CD4+ and CD8+ cells expressed equal amounts of NK lysin, but IELs depleted of CD8+ cells exhibited reduced NK-lysin transcript levels. Hong et all, 2008, Avian Diseases 52: 302-305. ### Discovery of avian homologue of NK lysin involved in local response to *Eimeria* using genomics Hybridization with simple loop design Slide scanning and image analysis using ScanArray Express 3.0 Quality control of spot data Normalization of the array data with block LOWESS and SD regularization using MIDAS 3.0 (WWW.TIGR.ORG) Statistical and bioinformatic analysis using GeneSpring GX 7.3 and informatic tools (AVIan Intestinal Intral pithelial ymphocyte microArray) normalization SD regularization Fold change criteria: >2-fold change with P < 0.05 FDR ### Sampling → hybridization → analysis → normalization → bioinformatics → target genes #### Clusters That Contain More Than 14 ESTs | Contig ID | Gene description | Organism | Accession No. | No. of ESTs | |------------|--------------------------------------|--------------------|---------------|-------------| | Contig171 | NK-lysin | Equus caballus | CD728315 | 87 | | Contig1648 | Apolipoprotein AIV | Gallus gallus | CD731936 | 69 | | Contig42 | Fatty acid binding protein | Gallus gallus | CD735219 | 51 | | Contig1279 | Immunoglobulin α heavy chain | Gallus gallus | CD735924 | 43 | | Contig1234 | 2',5'-oligoadenylate synthetase | Gallus gallus | CD730844 | 24 | | Contig944 | ATP synthase β-subunit | Cyprinus carpio | CD732620 | 24 | | Contig971 | Interferon regulatory factor 6 | Ovis aries | CD732407 | 22 | | Contig1300 | Jun-binding protein | Gallus gallus | CD739778 | 20 | | Contig1325 | Acidic ribosomal phosphoprotein (P0) | Gallus gallus | CD737516 | 20 | | Contig1000 | Angiotensin converting enzyme | Gallus gallus | CD731489 | 19 | | Contig608 | α-tubulin | Gallus gallus | CD736033 | 19 | | Contig1524 | 34/67 kDa laminin receptor | Cricetulus griseus | CD737204 | 18 | | Contig1792 | Actin related protein 2/3 complex, | | | | | | subunit 1B (ARPC1B) | Homo sapiens | CD737537 | 18 | | Contig733 | GAPDH | Gallus gallus | CD735039 | 18 | | | Unknown I OOOF AA I | | CD728072 = C | 18 | | Contig528 | Mintetpalent 2005 te Molecular | Riotechnology | 30 343 150 | 17 | | Contig352 | Unknown | Unknown | CD733292 | 16 | | Contig1247 | Ferritin heavy chain | Gallus gallus | CD740150 | 15 | | USDA- <mark>lysin, chicken</mark> | MAAALIVLL | ALGAAVQVAVTEPPRDDHRDLDAGSHWEQQWHLLQD | 45 | |-----------------------------------|---|---|-----------------------| | NK lysin, porcine | | PGLAFSGLTPEHSALARAHPCDGEQFCQN | 29 | | NK-lysin, bovine | | | | | NK-lysin, equine | MKKMGCGGRLSSCPTMTSRALLLI | ASALLGTPGLTFSGLNPESYDLATAHLSDGEQFCQG | 60 | | granulysin, human | | AAMLLGNPGLVFSRLSPEYYDLARAHLRDEEKSCPC | 45 | | <i>•</i> , | | | | | | 1 2 | 3 | | | NK-lysin, chicken | GSAAWDADEGDAMGPGKGIKCRFC | VSLVKKVQKIVGDDPDEDAINNALNKVCSTGR-RQR | 104 | | NK-lysin, porcine | LAPEDPQGDQLLQREELGLICES | RKIIQKLEDMVGPQPNEDTVTQAASRVCDKMK-ILR | 88 | | NK-lysin, bovine | EDPQGDLLLQGEELSLRCGS | RRIIQHLMDKLGDQPDENTVIEEASKVCSKMR-LLK | 56 | | NK-lysin, equine | LTQEDLQGDLLTERERQGIACWS | RKILQKLEDLVGEQPNEATINEAASRVCRNLG-LLR | 119 | | granulysin, human | LAQEGPQGDLLTKTQELGRDYRT | LTIVQKLKKMV-DKPTQRSVSNAATRVCRTGRSRWR | 104 | | <i>0 1</i> / | | | | | | | | | | | 4 | | | | NK-lysin, chicken | SICK | QLLKKLRQQLSDALQNN | 125 | | NK-lysin, porcine | GVCK | KIMRTFLRRISKDILTG | 109 | | NK-lysin, bovine | GLCKSIMKKFLRTIAEDIVAGKTS | QVICVDIKMCKSKPVGFIKKIMRTCLRLISRDILAG | 116 | | NK-lysin, equine | | | 140 | | granulysin, human | | | 125 | | 9 - w w J | . *: | :::: | | | | | | | | | 5 6 | Communication of manuficular description | | | NK-lysin, chicken | DDPRDVCTTLGLCKG 14 | o Comparison of predicted amino | | | NK-lysin, porcine | KKPQAICVDIKICKEKTGLI 12 | acquere a a finicial term in a considera de cui | ne and | | NK-lysin, bovine | KKPQEVCVDIKLCKHKAGLI 13 | · ANZI · LI | nulvsir | | NK-lysin, equine | KKPQEVCVDIKLCKHKAGLI 16 | · · · · · · · · · · · · · · · · · · · | · · | | granulysin, human | ETAQQICEDLRLCIPSTGPL 14 | | and the second second | | granulysiii, numan | : :* : :* | SIX CONSCIVED CYSTEINE residue | | | | • | numbered 1-6. Asterisks (*) in | idicate | identical amino acid residues. Hong et all, 2006, Molecular cloning and characterization of chicken NK-lysin. Vet. Immunol. Immunopathol. 110:339-47. ## Phylogram based on <u>deduced amino acids sequences</u> of buffalo and various species GNLY/NK-lysin. A **phylogenetic tree** or **evolutionary tree** is a branching diagram or "tree" showing the inferred evolutionary relationships among various biological species or other entities based upon similarities and differences in their physical and/or genetic characteristics. The taxa joined together in the tree are implied to have descended from a common ancester. - Comparison of these amino acid sequences using the CLUSTAL W (1.82) program revealed 15% identity of chicken NK-lysin to the porcine and human proteins, 14% to bovine NK-lysin, 17% to equine NK-lysin. - Comparison of mammalian NK-lysins and human granulysin among themselves revealed levels of homology ranging 36% (bovine NK-lysin versus human granulysin) and 67% (porcine versus equine NK-lysin). # Biochemical characterization and recombinant chicken NK lysin expression # NK lysin secretion and tissue distribution in coccidiosis # Anti-microbial activity of recombinant chicken NK lysin proteins (In vitro and in vivo studies) ### In vitro effects of NK lysin expressed in plant vectors ### Effect of oral feeding of silk wormexpressed chicken NK lysin on coccidiosis NKL-A NKL-C 0.5 0.0 Cont ### Local NK lysin secretion: Mode of action? Two-color immunofluoresence showing NK cells secreting NK lysin: Red are NK cells and green are secretory NK lysin proteins (A). B shows surface-enhanced topography of NK cells secreting NK lysin. CD4+ and CD8+ cells expressed equal amounts of NK lysin, but IELs depleted of CD8+ cells exhibited reduced NKlysin transcript levels. (Hong et al., 2008) ### Cytotoxicity of rchNK lysin (Cos7) Tetracycline (ug/ml) Tetracycline (ug/ml ### Effects of a single nucleotide polymorphism in the chicken NK-lysin gene on antimicrobial activity and cytotoxicity of cancer cells. Lee et al., 2012 (www.pnas.org/cgi/doi/10.1073/pnas.1209161109) - White leghorn & Cornish chickens - Genomic DNA from blood - Synthesis of NK-lysin SNP region #### DAI NNALNK DAI NDALNK (N) to Asp (D) amino acid alteration produced by nonsynonymous SNP #### Sequences and properties of NK-lysin peptides | Peptide | Sequence | Length (aa) | Mw | Net charge | Hydrophobic ratio | |---------|---|-------------|--------|------------|-------------------| | N29N | PDEDAIN N ALNKVCSTGRRQRSICKQLLKK | 30 | 3399.9 | 3.9 | 33 | | N29D | PDEDAIN D ALNKVCSTGRRQRSICKQLLKK | 30 | 3400.9 | 2.9 | 33 | Mw, molecular weight. Substituted amino acid is boldface. Peptide concentration (µM) ## Antibacterial properties of N29N and N29D peptides ### Animal Well-Being "Maintaining intestinal homeostasis"